``` 00 outline.txt Apr 21, 04 16:04 Page 1/8 US Particle Accelerator School sponsored by the College of William and Mary Williamsburg, Virginia Monday January 19 - Friday January 30, 2004 LLNL: UCRL-TM-203655 LBNL: LBNL-54926 List of Files: .txt => ascii text format .pdf => Adobe Acrobat pdf .ppt => Microsoft Power Point (produced on MAC) .xls => Microsoft Excel (produced on MAC) Class material can be found in the following files and directories: JJB - Notes by J.J. Barnard SML - Notes by S.M. Lund 00 addresses.pdf Email and postal addresses of registered students and instructors attending the school. 00 addresses class.pdf Email addresses of students in class (this should also be contained in 00 addresses.pdf) 00 abstract.txt 00_abstract.pdf 00_abstract.ppt Class abstract in text, pdf, and power-point formats. 00_cover.pdf 00 cover.ppt Cover used in paper printing of class material. 00 outline.txt 00_outline.pdf Outline and file list (this file). 00_schedule.pdf 00 schedule xls Actual schedule of class lectures. 00_school_info.pdf School information distributed by the USPAS on classes offered, registration forms, and local information on Williamsburg, VA. 01_intro.pdf (JJB) Introductory lecture surveying basic concepts. 02_envelope_eqns.pdf (JJB) Introduction to envelope equations. 03_currentlimits.pdf (JJB) Introduction to current limits. 04_tran_particle_eqns.pdf (SML) Transverse particle equations of motion. 05 tran particle resonances.pdf (SML) Transverse particle resonances with application to rings. 06_tran_eq_distributions.pdf (SML) Transverse equilibrium distributions. ``` ``` 00 outline.txt Apr 21, 04 16:04 Page 2/8 07 injector longitudinal I.pdf (JJB) Injectors and longitudinal physics, part I. 08 longitudinal II.pdf (JJB) Longitudinal physics, part II. 09 longitudinal III.pdf (JJB) Longitudinal physics, part III. 10 centroid envelope.pdf (SML) Centroid and envelope evolution including envelope modes and stability. 11 env modes halo.pdf (JJB) Continuous focusing envelope modes and beam halo. 12 trans kinetic stability.pdf (SML) Transverse kinetic stability: conservation constraints, kinetic stability bounds, normal modes on a KV beam, and other beam stability topics. 13_pressure_scattering_electrons.pdf (JJB) Vacuum, scattering, and electron effects. 14_heavyionfusion_finalfocus.pdf (JJB) Heavy ion fusion overview and final focus. 15_simulations.pdf (SML) Numerical simulations of beams. 16_JBsummary.pdf (JJB) Summary of lectures by J.J. Barnard. grades_evaluations (directory) Note: This directory is not included in most distributions. grades evaluations.pdf Summary of all grades on problem sets and final and class evaluations. Spreadsheet containing problem set grades and distribution info. Includes final grades on JJB problems but not SML problems. students.pdf Listing of students and institutions, and credit status. students prelim.txt Preliminary listing of students signed up before the class along with overall statistics of classes from the school. movies (directory) ESOfastrise_zx.mpg 3D injector simulation with a fast rise voltage pulse. ESQslowrise_zx.mpg 3D injector simulation with a slow rise voltage pulse. Simulation of the HCX experiment from the source. hollow_movie.mpg Simulation on the evolution of a nonuniform density beam. photos (directory) class_1.jpg Class photo 1 class_2.jpg Class photo 2 lecture_1.jpg Lecture photo 1 ``` ``` 00 outline.txt Apr 21, 04 16:04 Page 3/8 lecture 2.jpg Lecture photo 2 problems (directory) Note: This directory is not included in most distributions. 01 set1 problems.pdf Problem Set #1 01_set1_solutions.pdf Solution Set #1 02 set2 problems.pdf Problem Set #2 02 set2 solutions.pdf Solution Set #2 03 set3 problems.pdf Problem Set #3 03 set3 solutions.pdf Solution Set #3 04 set4 problems.pdf Problem Set #4 04 set4 solutions.pdf Solution Set #4 05 set5 problems.pdf Problem Set #5 05 set5 solutions.pdf Solution Set #5 06 set6 problems.pdf Problem Set #6 06 set6 solutions.pdf Solution Set #6 07_set7_problems.pdf Problem Set #7 07_set7_solutions.pdf Solution Set #7 08 set8 problems.pdf Problem Set #8 08_set8_solutions.pdf Solution Set #8 09 final problems.pdf Problem Set #9 09_final_solutions.pdf Solution Set #9 10_replacement_problems.pdf More difficult replacement problems (not used) simulations (directory) ag-slice.py Python input script for example WARP PIC code simulations. This file was used in one interactive class session to carry out example simulations by making simple variants of this example run. See script header for instructions on running this script and viewing the output files. ag-slice.000.cgm cgm output file produced by WARP simulation ag-slice.py Course Outline: Note: This outline and the distribution files are arranged in logical presentation order. In the actual class this order was deviated from due to preparation and facility constraints. The actual order of material presented can be found in the file: 00 schedule.pdf "Intense Beam Physics: Space Charge, Halos, and Related Topics" John J. Barnard and Steven M. Lund Lawrence Livermore National Laboratory 1. Introduction to the Physics of Beams and Basic Parameters (JJB) (01_intro.pdf) ``` ``` 00 outline.txt Apr 21, 04 16:04 Page 4/8 1.1 Particle equations of motion 1.2 Dimensionless parameters: Perveance, phase advance, space charge tune depression 1.3 Plasma physics of beams: collisions, Debye Length 1.4 Klimontovich equation, Vlasov equation, Liouville's theorem 1.4 Emittance and brightness 2. Envelope Equations-I (JJB) (02 envelope egns.pdf) 2.1 Paraxial Ray Equation 2.2 Envelope equations for axially symmetric beams 2.3 Cartesian equations of motion 2.3.1 Quadrupole focusing 2.3.2 Space charge force for elliptical beams 2.4 Envelope equations for elliptically symmetric beams 3. Current Limits in Accelerators and Centroid equations-I (JJB) (03 currentlimits.pdf) 3.1 Axisymmetric beams 3.1.1 Solenoids 3.1.2 Einzel Lenses 3.2 Elliptically symmetric beams 3.2.1 Derivation of space charge term in envelope equation with elliptical symmetry 3.2.2 Current limit for quadrupoles using Fourier transforms 3.3 Current limit for continuous focusing 3.3.1 Calculation of sigma_0 (using matrix multiplication) 3.3.2 Comparison of quadrupole current limit (from Fourier transform, and matrix methods) 3.4 Centroid equations (first order moments) 3.4.1 Space charge and focusing forces 3.5 Image forces (effect on centroid and envelope) 4. Transverse Particle Equations of Motion (SML) (04_tran_particle_eqns.pdf) 4.1 Particle equations of motion 4.1.1 Derivation of transverse equations - Basic form - Including bending and dispersive terms 4.2 Transverse particle equations of motion in linear focusing channels 4.1.1 Continuous focusing 4.2.2 Ouadrupole focusing 4.2.3 Solenoidal focusing 4.3 Description of applied focusing fields 4.3.1 Overview 4.3.2 Multipole descriptions 4.4 Linear equations of motion without space-charge, acceleration, and momentum spread 4.4.1 Hill's equation 4.4.2 Orbit stability and eigenvalue structure 4.5 Floquet's theorem and the phase-amplitude form of the particle orbit 4.5.1 Floquet's theorem 4.5.2 Phase amplitude form of the particle orbit 4.5.3 Particle phase advance 4.6 The Courant-Snyder invariant and single-particle emittance 4.6.1 Derivation of the Courant-Snyder invariant 4.6.2 Interpretation and uses 4.7 The betatron formulation of the particle orbit 4.7.1 Formulation 4.7.2 Envelope of particle orbits 4.8 Momentum spread effects 4.8.1 Overview and equations ``` | Apr | 21, 04 16:04 | 00_outline.txt | Page 5/8 | |---------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------| | 4.9 | 1.9.2 Normalized emittan | alized emittance<br>orbit equations to standard form | | | | Transverse Particle Resonanticle_resonan | nances with Application to Rings (SML) nces.pdf) | | | 5.2<br>5.4<br>5.5<br>5.6<br>5.6 | 4 Sources and forms of po<br>5 Unperturbed solution as<br>5 Perturbation analysis | nd relation to a simple harmonic oscill<br>of perturbed Hill's equation and resona<br>lting from resonances and machine opera | inces | | | Transverse Equilibrium D<br>(06_tran_eq_distribution | istribution Functions (SML) s.pdf) | | | 6.2 | 5.2.2 Typical single-part<br>The KV equilibrium<br>5.2.1 Single particle eq<br>5.2.2 Courant-Snyder inv.<br>5.2.3 KV envelope equation<br>5.2.4 KV distribution fun<br>6.2.5 KV depressed phase<br>5.2.6 Properties of the 1 | unction of single-particle constants of ticle constants uations of motion with linear space-chase ariants with linear space-charge ons nction advance KV distribution and limit of the KV distribution | | | 6.4 | 5.3.2 Distribution funct: 4 Equilibrium distribut: 5.4.1 Equilibrium form 5.4.2 Poisson's equation 6.4.3 Example distribution 6.5.1 Overview 6.5.2 Distribution struct 6.5.3 Poisson's equation 6.5.4 Density profile struct 6.5.9 Poisson's equation 6.6.1 Poisson's equation 6.6.1 Poisson's equation 6.6.1 Poisson's equation 6.6.2 Tourney 6.6.3 Poisson's equation 6.6.3 Poisson's equation 6.6.4 Doisson's equation 6.6.6 Poisson's equation | ion ions in continuous focusing channels ons um distribution in continuous focusing ture ructure thermal equilibrium beam for the perturbed potential due haracteristic Debye screening | channels | | | focusing channels | ity to distribution structure in conting to the KV distribution | uous | | | Injectors and Longitudina<br>(07_injector_longitudina | | | | | 7.1.2 Pierce electrodes | ed flow and child-Langmuir law | | | | Longitudinal Physics Par | t II (JJB) | | (08\_longitudinal\_II.pdf) 00 outline.txt Apr 21, 04 16:04 Page 6/8 8.1 Acceleration -- introduction 8.2 Space charge of short bunches (in rf-accelerators) 8.3 Space charge of long bunches (g-factor model) 8.4 Longitudinal 1D Vlasov equation 8.5 Longitudinal fluid equation 8.4 Longitudinal space charge waves 8.5 Longitudinal rarefaction waves and bunch end control 9. Longitudinal Physics Part III (JJB) (09\_longitudinal\_III.pdf (JJB) 9.1 Longitudinal cooling from acceleration 9.2 Longitudinal resistive instability 9.3 Bunch compression 9.4 Longitudinal envelope equation 9.4 Neuffer distribution function 10. Centroid and Envelope Descriptions of Beam Evolution II (SML) (10\_centroid\_envelope.pdf) 10.1 Overview 10.2 Derivation of transverse centroid and envelope equations of motion for an unbunched beam 10.2.1 Statistical average 10.2.2 Particle equations of motion 10.2.3 Distribution assumptions 10.2.4 Direct and image self-fields 10.2.5 Centroid equations 10.2.6 Envelope equations 10.3 Centroid equations 10.3.1 Solution structure 10.3.2 Image scaling 10.4 Envelope equations 10.4.1 Properties of terms 10.4.2 Matched solution 10.4.3 Mismatch and mismatch modes - Continuous focusing - Periodic solenoidal focusing - Periodic quadrupole focusing 10.5 Transport limit scaling based on the matched beam envelope equation for periodic focusing channels 10.5.1 Overview 10.5.2 Example calculation for a periodic FODO quadrupole transport channel 10.5.3 Discussion on application of formulas in design 10.5.4 Results of more detailed models 10.6 Formulation and use of 1st order coupled moment approaches (not included) 10.6.1 Motivation 10.6.2 Example illustration - dispersive effects References 11. Continuous Focusing Envelope Modes and Beam Halo (JJB) (11\_env\_modes\_halo.pdf) 11.1 Envelope modes of unbunched beams in continuous focusing 11.2 Envelope modes of bunched beams in continuous focusing 11.3 Halos from mismatched beams 11.3.1 What is halo? Why do we care 11.3.2 Qualitative picture of halo formation: mismatches resonantly drive particles to large amplitude 11.3.3 Core/particle models 11.3.4 Amplitude phase analysis | Apr 21, 04 16:04 | 00 outlin | ne tyt | Page 7/8 | |-------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------|-----------------------------------------------------------|-----------| | 12. Transverse Kinetic S | <del>-</del> | IOILAL | 1 age 770 | | (12_trans_kinetic_st | | | | | 12.1.2 Possibilities<br>model qual<br>12.1.3 Vlasov, conti | itative motivation nuous focusing model atinuous focusing model | lations beyond the enve | elope | | 12.2 Formal solution<br>12.3 Collective modes<br>12.3.1 Equilibrium of | haracteristics , norma | eam<br>al mode perturbations, | and | | 12.3.2 Gluckstern mc<br>12.3.3 Properties of<br>12.3.4 Dispersion re<br>12.4 Global conservati | eigenfunctions<br>elation and KV instabil<br>on constraints<br>laws and interpretation | _phi: mode dispersion : | relation | | 12.5 Kinetic stability<br>12.5.1 Conserved fre<br>12.5.2 Expansion in | ee energy<br>perturbations | | | | | on and example applicat<br>cates | t condition for stabil<br>tions | ity | | 12.6.1 Uniform densi | ty beam and energy extapplicability to ellipt | | | | beam to emitt | density fluctuations ance evolution | about an rms equivalen | | | | orm density in periodication and rms emittance | nce of Vlasov equilibr<br>c focusing channels<br>e growth | ıa | | 12.8.1 Use of conser in relaxation | vation constraints to<br>from an arbitrary in<br>ty mismatched beam | bound emittance growth | h | | | cations | axation to full therma | 1 | | equilibrium 12.9 Landau damping of | transverse kinetic modistribution) | odes | | | 13. Pressure, Scattering (13_pressure_scatter | | s (JJB) | | | 13.1 Beam/beam Coulomb<br>13.2 Beam/residual-gas<br>13.3 Charge-changing p<br>13.4 Wall effects | s scattering<br>processes | | | | | cocesses th beam-induced multipace beam-induced multipace | | | | 14. Heavy Ion Fusion and (14_heavyionfusion_f | | | | | 14.1 An application of | intense beams: Heavy | Ion Fusion | | | Apr 21, 04 16:04 | 00_outline.txt | Page 8/8 | |-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------| | 14.1.3 Accelera<br>14.1.4 Drift co<br>14.1.5 Final fo<br>14.2 Final focus<br>14.2.1 Predicti<br>and esti | for inertial confinement fusion ator mpression | | | 15. Numerical Simul (15_simulations. | | | | 15.2.1 Particle 15.2.2 Distribu 15.2.3 Moment m 15.3 Numerical me 15.3.1 Discreti - Derivatives - Integrals 15.3.1 Applicat - Euler and R - Example app 15.4 Numerical me 15.4.1 Field di 15.4.2 Particle - Leapfrog ad - Field solut - Particle we - Advance cyc - Initializat - Numerical c - Examples 15.4.1 Distribu - Similaritie - Distributic - Examples | ntense beam simulations e methods tetion methods bethods ethods for particle and distribution methods ethods for particle and distribution methods excretizations ethods and PIC codes for solving Valsov's example ethod ethods e | equation | | 16. Summary of Lect<br>(16_JBsummary.p | ures by John J. Barnard (JJB) | | | 16.2 Particle equ 16.3 Summary of 6 on particula 16.4 Current limi 16.5 Using envelo 16.6 Longitudinal 16.7 Instability 16.8 Halo summary | ope equations to estimate spot size dynamics summary summary, as, pressure, and scattering effects summary | tions based |